PHENIX Detector Upgrade for Triggering Fast Muons from W-Boson Decays Using RPC Technology Xiaochun He, Georgia State University For **PHENIX Collaboration** ### **Outline** - Physics Goal - Forward Muon Trigger Upgrade for the PHENIX/RHIC experiment - Resistive Plate Chamber (RPC) Technology choice. - RPC Production. - RPC Installation. - Current Status and Outlook 10/9/2008 10/9/2008 # **Projected Sensitivity** - Forward and Backward Asymmetries - Momentum resolution is fully incorporated # **RHIC Complex** The world's only hadron collider for studying relativistic heavy ion collision and proton spin. - Two indep. Rings with 3.83 km circumference - 120 bunches/ring - 106 ns bunch interval - Max. Energy - p-p 250 + 250 GeV - Au-Au 100/N + 100/NGeV - Luminosity - -p-p 1.6 x10³² cm⁻²s⁻¹ - Au-Au 2x10²⁶ cm⁻²s⁻¹ # **RHIC-SPIN** Solenoid Partial Siberian Snake (longitudinal polarization) STAR(p) LINAC BOOSTER Pol. H Source 200 MeV Polarimeter # Three Challenges for W Measurement - Huge background muons. - Limited space within the existing PHENIX detector system. - New detector construction and the associated costs. Inclusive \(\mu \) Production, 500 GeV/c # **Necessity of Muon Trigger Upgrade** #### Inclusive \(\mu \) Production, 500 GeV/c Pythia Simulation - Hadronic decays dominate muon rates - W dominate only above 20-25 GeV - DAQ cannot take full rate @500GeV - Current muon trigger momentum "blind" - → Need for a momentum sensitive muon trigger - → Add Resistive Plate Chambers(RPCs) - → Add fast readout electronics for Muon tracker #### **Current Muon System** # SCOPE OF THE MUON TRIGGER UPGRADE: MuTRG Frontend electronics upgrade + Resistive plate chambers (RPC) # **PRC Technology** # Making RPC Gas-Gaps # **RPC Module Assembling** 10/9/2008 #### **PHENIX Muon Trigger RPC** #### PHENIX RPC detector requirement | Efficiency | > 95% | |----------------------|-------------------------| | Time resolution | ≤ 3 ns | | Average cluster size | ≤ 2 strips | | Rate capability | 0.5 kHz/cm ² | | Number of streamers | < 10 % | #### **Characteristics of RPC** - Fast response - Suitable for the trigger device - Good intrinsic time resolution: 1-2 ns - Good spatial resolution: typically ~ cm - Determined by the read-out strip width and cluster size - Low cost - **Typical gas mixture** $95\% C_2H_2F_4 + 4.5\% i-C_4H_{10} + 0.5\% SF_6$ PHENIX Picked RPC Technology Developed for CMS/LHC ## **RPC Production** #### Flow of RPC Gaps and Parts for PHENIX - **Bakelites** are produced, cut, cleaned in Italy. - **▶** Gas gaps are produced at Korea University in Korea. - >RPC module frames & readout strip planes are procured in China (CIAE). - > RPC half octant frames will be produced at Hi-Tech Manufacturing in US. - Final assembly is done at BNL. - Flow is exercised with prototype C and D. #### **RPC Detector Production Assembly and Installation** #### **Bakelite** #### **RPC Detector Parts** #### **RPC** Detector Pan-Pla, Italy Bakelite manufacture (CMS bakelite vendor) Riva, Italy Bakelite cutting (CMS bakelite cutting comp any) General Tecnica, Italy Bakelite cleaning (CMS bakelite cleaning company) Korea University, Korea RPC gap (CMS Endcap RPC gap vend or) CIAE, China RPC module frame and re adout strip plane (CIAE has access to CMS fr ame/readout strip vendors) Hi-Tech Manufacturing, US RPC half octant frame Nevis Lab. at Columbia Uni versity, US Electronics (use CMS RPC discriminator chip) RPC factory, BNL, US Assemble & Test RPC mod ules Assemble & Test RPC half octants PHENIX, BNL, US RPC group: •Installation (help from P HENIX technicians) •Commissioning •Operation monitoring of RPCs #### **RPC Readout Strip Panel Production in China** Production site: Beijing Kedi Co. # **RPC Assembly and Test** #### **RPC Detector Module Production at BNL** #### **Prepare all RPC detector parts** 8 mil Mylar foil, 5 mil Cu foil Readout strip plane with transition card Polyethylene gas tube, Ground bus cable CPE H.V cable, Kapton tape, Cu tape, etc. #### RPC detector module assembly procedure - •Clean honeycomb panels and Al frames - •Attach Al frames to bottom honeycomb panel - Lay down Mylar foil - •Lay down Cu foil - •Attach Mylar foil on H.V side at bottom RPC gap - •Connect Polyethylene gas tube to bottom RPC gap - •Place bottom RPC gap into detector module housin - •Connect CPE cable to H.V cable on bottom RPC g ap #### **RPC Detector Module Production at BNL (continue)** - •Put readout strip plane on top of bottom RPC gap - •Solder ground cable to ground bus cable - •Attach Mylar foil on H.V side at top RPC gap - •Connect Polyethylene gas tube to top RPC gap - •Place top RPC gap into detector module housing - •Connect CPE cable to H.V cable on top RPC gap - •Wrap Cu foil over top RPC gap - •Attach all ground cables (from CPE H.V cables, ground bus cables, and RPC gaps) to octant boundary A l frame - •Solder the other end of ground bus cable on Cu foil - •Lay down Mylar foil - •Put top honeycomb panel and close it with screws #### **RPC Detector Module Test** cosmic ray trigger (10 scintillators readout both sides) cosmic ray trigger (12 scintillators readout both side s) cosmic ray test stand at RPC factory •We are measuring: Noise rate, Total (2D) and strip efficiencies, Position and time resolutions, Cluster size # **RPC Integration** The starting configuration before the installation of the new shielding ring belted to the shielding shielding spin 2008 # Staged Installation Schedule Prototype (two half octants, in real size) will be installed during 2008 shutdown. • PRC 3 North: During RHIC shutdown in 2009 RPC 3 South: During RHIC shutdown in 2010 RPC 1 N & S: During RHIC shutdown in 2011 SPIN 2008 # Participating Institutions for the PHENIX Forward Muon Trigger Upgrade - Abilene Christian University - Brookhaven National Laboratory - University of California, Riverside - China Institute of Atomic Energy - University of Colorado - Columbia University & Nevis Laboratory - Georgia State University - University of Illinois, Urbana - Iowa State University - KEK - Korean University - Kyoto University - Los Alamos National Laboratory - Muhlenberg College - University of New Mexico - Peking University - RIKEN Brookhaven Research Center - Riken Institute - Rikkyo University # **Backups** ## **Are Sea Quarks Polarized?** • A fundamental question to further break down the quark spin contents $\Delta\Sigma \sim 0.25$ 0.6 0.1 -0.1 0.03 Flavor sensitive measurements required 0.04 Semi-inclusive $x\Delta d$ 0.02 Weak interaction 0.02 $Q^2 = 2.5 \text{ GeV}^2$ -0.02-0.02DSSV $\Delta \chi^2 = 1$ -0.04-0.1---- BB01 LO $x \cdot \Delta \bar{d}$ 0.3 0.04 0.2 0.02 0.1 -0.1-0.02 $O^2 = 10 \text{ GeV}^2$ -0.1 GRSV max. Ag 10 -1 X # **Trigger Rate and Rejection** #### **Design Luminosity** $\sqrt{s} = 500 \text{ GeV } \sigma = 60 \text{mb}$ $L = 1.6 \times 10^{32} / \text{cm}^2 / \text{s}$ Total X-sec rate=9.6 MHz DAQ LIMIT =1-2 kHz (for μ arm) Required RF 10,000 **器件≌**200 ~ 500 Need Momentum Selectivity in the LVL-1 Trigger! ### **Abstract** The BNL PHENIX experiment is designed for studying matter at ultra high temperatures and densities with heavy ion collisions and the proton spin via polarized proton-proton collisions. A fast resistive plate chamber (RPC) based trigger system is being developed for the muon arms that allows measurement of the flavor structure of the quark polarization in the proton through observation of W-bosons in proton-proton collisions at sqrt(s) = 500 GeV. This talk will focus on RPC R&D, production of the RPC components, assembly of the RPC modules at BNL, and test results of prototypes. Challenges of RPC integration into PHENIX will also be presented.